

GT4 GridFTP for Developers: The New GridFTP Server

Bill Allcock, ANL January 13, 2005


What is GridFTP?

- A secure, robust, fast, efficient, standards based, widely accepted data transfer protocol
- A Protocol
 - Multiple independent implementations can interoperate
 - This works. Both the Condor Project at Uwis and Fermi Lab have home grown servers that work with ours.
 - Lots of people have developed clients independent of the Globus Project.
- We also supply a reference implementation:
 - Server
 - Client tools (globus-url-copy)
 - Development Libraries


GridFTP: The Protocol

- FTP protocol is defined by several IETF RFCs
- Start with most commonly used subset
 - Standard FTP: get/put etc., 3rd-party transfer
- Implement standard but often unused features
 - GSS binding, extended directory listing, simple restart
- Extend in various ways, while preserving interoperability with existing servers
 - Striped/parallel data channels, partial file, automatic & manual TCP buffer setting, progress monitoring, extended restart


GridFTP: The Protocol (cont)

- Existing standards
 - RFC 959: File Transfer Protocol
 - RFC 2228: FTP Security Extensions
 - RFC 2389: Feature Negotiation for the File Transfer Protocol
 - Draft: FTP Extensions
 - GridFTP: Protocol Extensions to FTP for the Grid
 - Grid Forum Recommendation
 - GFD.20
 - http://www.ggf.org/documents/GWD-R/GFD-R.020.pdf


wuftpd based GridFTP

Functionality prior to GT3.2

- Security
- Reliability / Restart
- Parallel Streams
- Third Party Transfers
- Manual TCP Buffer Size
- Partial File Transfer
- Large File Support
- Data Channel Caching
- IntegratedInstrumentation
- De facto standard on the Grid

New Functionality in 3.2

- Server Improvements
 - Structured File Info
 - MLST, MLSD
 - checksum support
 - chmod support (client)
- globus-url-copy changes
 - File globbing support
 - Recursive dir moves
 - RFC 1738 support
 - Control of restart
 - Control of DC security

New GT4 GridFTP Implementation

- NOT web services based
- NOT based on wuftpd
- 100% Globus code. No licensing issues.
- Absolutely no protocol change. New server should work with old servers and custom client code.
- Extremely modular to allow integration with a variety of data sources (files, mass stores, etc.)
- Striping support is present.
- Has IPV6 support included (EPRT, EPSV), but we have limited environment for testing.
- Based on XIO
- wuftpd specific functionality, such as virtual domains, will NOT be present


Extensible IO (XIO) system

- Provides a framework that implements a Read/Write/Open/Close Abstraction
- Drivers are written that implement the functionality (file, TCP, UDP, GSI, etc.)
- Different functionality is achieved by building protocol stacks
- GridFTP drivers will allow 3rd party applications to easily access files stored under a GridFTP server
- Other drivers could be written to allow access to other data stores.
- Changing drivers requires minimal change to the application code.


- GridFTP (and normal FTP) use (at least) two separate socket connections:
 - A control channel for carrying the commands and responses
 - A Data Channel for actually moving the data
- Control Channel and Data Channel can be (optionally) completely separate processes.
- A single Control Channel can have multiple data channels behind it.
 - This is how a striped server works.
 - In the future we would like to have a load balancing proxy server work with this.


Possible Configurations


Typical Installation

Control Data


Separate Processes


Striped Server


Striped Server (future)


New Server Architecture

- Data Transport Process (Data Channel) is architecturally, 3 distinct pieces:
 - The protocol handler. This part talks to the network and understands the data channel protocol
 - The Data Storage Interface (DSI). A well defined API that may be re-implemented to access things other than POSIX filesystems
 - ERET/ESTO processing. Ability to manipulate the data prior to transmission.
 - currently handled via the DSI
 - In V4.2 we to support XIO drivers as modules and chaining
- Working with several groups to on custom DSIs
 - LANL / IBM for HPSS
 - UWis / Condor for NeST
- 1/13/05 SDSC for SRB

the globus alliance

The Data Storage Interface (DSI)

- Unoriginally enough, it provides an interface to data storage systems.
- Typically, this data storage system is a file system accessible via the standard POSIX API, and we provide a driver for that purpose.
- However, there are many other storage systems that it might be useful to access data from, for instance HPSS, SRB, a database, non-standard file systems, etc..

The Data Storage Interface (DSI)

Conceptually, the DSI is very simple.

the globus alliance

- There are a few required functions (init, destroy)
- Most of the interface is optional, and you can only implement what is needed for your particular application.
- There are a set of API functions provided that allow the DSI to interact with the server itself.
- Note that the DSI could be given significant functionality, such as caching, proxy, backend allocation, etc..


Current Development Status

- GT3.9.4 has a very solid alpha. This code base has been in use for over a year.
- The data channel code, which was the code we added to wuftpd, was re-used and so has been running for several years.
- Initial bandwidth testing is outstanding.
- Stability testing shows non-striped is rock solid
- Striped has a memory leak that we are hunting
- http://dc-master.isi.edu/mrtg/ned.html


Status continued

- Stability tests to date have been for a single long running transfer
- We are working on sustained load and "job storm" tests
- A usable response in the face of overload is a key goal.
- Completed an external security architecture review
 - Likely to make changes to the "recommended configuration"
 - This is a deployment issue, not a code issue.
- Planning an external code review.


Deployment Scenario under Consideration

- All deployments are striped, i.e. separate processed for control and data channel.
- Control channel runs as a user who can only read and execute executable, config, etc. It can write delegated credentials.
- Data channel is a root setuid process
 - Outside user never connects to it.
 - If anything other than a valid authentication occurs it drops the connection
 - It can be locked down to only accept connections from the control channel machine IP
 - First action after successful authentication is setuid


1/13/05


Striped Server

- Multiple nodes work together and act as a single GridFTP server
- An underlying parallel file system allows all nodes to see the same file system and must deliver good performance (usually the limiting factor in transfer speed)
 - I.e., NFS does not cut it
- Each node then moves (reads or writes) only the pieces of the file that it is responsible for.
- This allows multiple levels of parallelism, CPU, bus, NIC, disk, etc.
 - Critical if you want to achieve better than 1 Gbs without breaking the bank


TeraGrid Striping results

- Ran varying number of stripes
- Ran both memory to memory and disk to disk.
- Memory to Memory gave extremely high linear scalability (slope near 1).
- We achieved 27 Gbs on a 30 Gbs link (90% utilization) with 32 nodes.
- Disk to disk we were limited by the storage system, but still achieved 17.5 Gbs

Memory to Memory Striping Performance


BANDWIDTH Vs STRIPING


1/13/05

Disk to Disk Striping Performance

BANDWIDTH Vs STRIPING


1/13/05


GridFTP: Caveats

- Protocol requires that the sending side do the TCP connect (possible Firewall issues)
- Client / Server
 - Currently, no simple encapsulation of the server side functionality (need to know protocol), therefore Peer to Peer type apps VERY difficult
 - A library with this encapsulation is on our radar, but no timeframe.
 - Generally needs a pre-installed server
 - Looking at a "dynamically installable" server

So, what about Web Services...

- Web Services access to data movement is available via the Reliable File Transfer Service.
 - WSRF, WS-addressing, WSN, WSI compliant
 - It is reliable. State is persisted in a database. It will retry and either succeed or meet what you defined as ultimate failure criteria.
 - It is a service. Similar to a job scheduler.
 You can submit your data transfer job and go away.


Public Interfaces


- http://www-unix.globus.org/toolkit/docs/development/
 4.0-drafts/data/rft/RFT_Public_Interfaces.html
- The above URL lists the methods and resource properties.
- It also provides an overview of how the command line client works.
 - Our client is relatively simple
 - No GUI client is provided by Globus


Important Points

- Container wide database connection pool
 - Can either wait for ever or throw an exception
- Container wide RFT thread max
 - Total number of transfer threads limited
- One resource per request
 - Request has a thread pool equal to concurrency
- Resource Lifetime is independent of transfers
 - Needs to exceed transfer lifetime if you want state around to check status.
- URL expansion can be time consuming
 - Currently does not start transfers until fully expanded


RFT Architecture


1/13/05

WS-GRAM Approach

compute element and service host(s)


1/13/05